David Burch, Principal Planner, Bay Area Air Quality Management District Urban Heat Island Conference September 21, 2009 ### **Presentation Overview** - Profile of Bay Area AQMD - Multi-pollutant planning - Control Strategy for Bay Area 2009 Clean Air Plan (CAP) - Role of UHI Mitigation in CAP - UHI data to help frame policy ### Bay Area AQMD Profile - Regional agency responsible for AQ in Bay Area (we're not the California Air Resources Board) - Governing board made up of elected officials from all 9 counties - 100+ cities with > 7 million population - Regulate emissions from stationary sources - Develop air quality plans to attain state & federal standards ### **BAAQMD** Mission #### Two fundamental goals: - Protect Air Quality - Protect Climate These goals are closely related Higher temperatures will exacerbate AQ problems: - more potent ozone formation - higher evaporative emissions of VOCs - increased emissions from power plants ### Bay Area 2009 BAAQMD Climate Protection Program - Board adopted climate policy in 2005 - Incorporated climate protection into **BAAQMD** mission statement - First air district to compile regional GHG emissions inventory - Adopted GHG fee on stationary sources - Climate grant program to support local efforts - Complement ARB's climate scoping plan 5 ### Benefits of Clean Air ### Good air quality provides a range of benefits: - Ecosystem protection - Agricultural production - Economic benefits: tourism, property values - Quality of life - Protect public health ### Air Quality → Health #### 4 key steps 1) Δ Emissions of each pollutant 2) Ambient Concentrations 3) A Population Exposure 4) Δ Health Effects ### **Traditional AQ Planning** - Develop AQ plan to address a single pollutant - Focus on reducing emissions & ambient concentrations (Steps 1 & 2 previous slide) - AQ stds expressed as ambient concentrations - easy to measure - But traditional AQ planning does not consider : ### Innovative Aspects of 2009 CAP ### Develop integrated **multi-pollutant** plan to reduce: - ozone precursors (ROG & NOx) - direct particulate matter (PM) & PM precursors - key air toxics - key greenhouse gases ("Kyoto 6") - Protect public health, both at regional scale & in communities most heavily impacted by pollution ### Multi-Pollutant Planning - More holistic approach to AQ planning - Conceptual groundwork: National Research Council (2004) & US EPA - EPA pilot efforts under way in 4 states / areas - Voluntary effort on the part of BAAQMD - No guidelines available as yet: - we're on the cutting edge ### Multi-Pollutant Planning ### MP planning makes sense, but more complex - Policy challenges: - - Where to draw the line? - Technical challenges: - Need inventory data & emission factors - AQ modeling for ozone, PM & air toxics - How to compare the various pollutants? # Multi-Pollutant Evaluation Method (MPEM) Used our technical data & tools to develop MPEM to help analyze control measures: - MPEM based on the 4 steps outlined above - Evaluate control measures in order to: - Optimize co-benefits across pollutants - Minimize trade-offs - Identify control measures that provide greatest overall health & climate protection benefit ### Overview of CAP Control Strategy #### 57 control measures: - Stationary sources measures (19) - Mobile sources measures (10) - Transportation control measures (18) - Land use & local impacts measures (6) - Energy & climate measures (4) # Energy & Climate Measures - ECM 1: Energy Efficiency - promote green building codes & - practices - ECM 2: Renewable Energy - promote solar power - & other renewables - ECM 3: Urban heat islands - cool roofing & cool paving - ECM 4: Tree-Planting - promote planting of low VOC emitting trees # Heat Island Control Measure - Promote cool roofing and paving through model ordinances that cities can adopt - Provide training for local agencies re: cool roofing and paving technologies & benefits - Use policy levers to encourage cool strategies as GHG offsets in new development projects ### **UHI Policy Needs** UHI makes sense conceptually, but need to quantify GHG reductions & other benefits #### Data gaps: - electricity saving per square meter of cool roofs & cool paving installed - evaporative emission reductions from cool paving - square meters of rooftops & parking lots in the Bay Area ### Closing Thoughts - We need fresh thinking & new strategies to address today's AQ & climate challenges - MPEM integrates our 3 key objectives: - addressing multiple air pollutants - protecting public health - reducing GHGs & protecting climate Broad support for the MP planning concept Bay Area 2009 CAP will break new #### Bay Area 2009 Clean Air Plan website: http://www.baaqmd.gov/Divisions/Planni ng-and-Research/Plans/Clean-Air-Plans.aspx David Burch: DBurch@BAAQMD.gov ### Clean Air Plan Stages of MPEM Analysis #### Ozone, PM, Toxics 1) **\Delta Emissions** 2) \(\Delta \text{Concentrations} \) 3) **\Delta Exposure** 4) ΔHealth Effects 5) Δ\$Health Benefits #### **GHGs** (Kyoto 6 – CO2-e) 1) ΔEmissions 5) Δ\$Social Benefits ### Clean A Prollutants & Effects considered | Ambient Pollutant | Effect | | |--|---|--| | PM2.5 | Range of health effects | | | Ozone | Range of health effects | | | Toxics: DPM, benzene, 1,3-
butadiene, acetaldehyde,
formaldehyde | Cancer | | | Greenhouse gases (GHGs) | Health, Environment & Economic Effects 20 | | | á | Category | Emitted Pollutants | | Ambient Pollutants | |---|----------|--------------------|---------------|---------------------------| | | TOXICS | Benzene | | Benzene | | 8 | | 1,3-Butadiene | | 1,3-Butadiene | | | | Formaldehyde | | Formaldehyde | | | | Acetaldehyde | | Acetaldehyde | | | OZONE | ROG | | Ozone | | | | NOx | | | | | PM2.5 | Ammonia | | | | | | NOx | | Ammonium Nitrate | | | | ROG | | | | | | Ammonia _ | | | | | | SO ₂ | | Ammonium Sulfate | | | | Sulfate | | | | | | Carbonaceous PM2.5 | \rightarrow | Carbonaceous PM2.5 | # Economic Valuation: GHGs - Value of reductions = a dollar value per ton of CO2 equivalent reduced - We're concerned about social cost, not market price - GHG valuation is complicated: - Global in scale - Wide range of effects & costs (not just health) - Effects of today's emissions will be felt far into the future. How to value future benefits in current \$\$? - We've chosen a value of \$28 per ton of CO2-e based on meta-study by Richard Tol (2005/2008) # MPEM caveats / limitations Does <u>not</u> include all pollutants: only a subset of criteria pollutants, toxics & GHGs Does not fully capture all health effects: - only health effects that are well-documented - no synergistic interactions among pollutants - does not consider downwind benefits (beyond Bay Area) - Consider other non-air quality benefits - MPEM is Bay Area-specific - Need to strengthen MPEM technical foundation